# Measurement of Fluctuations in Event-by-Event $N_{ch}$ - $N_{\gamma}$ Balance # Tomoaki Nakamura and Kensuke Homma for the PHENIX collaboration Hiroshima University #### What we measure is inhomogeneity #### of fluctuations PER EVENT The Microwave Sky image from the WMAP Mission http://map.gsfc.nasa.gov/m mm.html # Measure a maximum deviation on balances between Nch and N $\gamma$ as a function of search region size PER EVENT! - Fluctuations carries information at early universe in cosmology despite of the only single Big-Bang event. - Why don't we use the genuine event-by-event information by getting all phase space information to study evolution of dynamical system in heavy lon collisions? We can firmly search for interesting fluctuations with more than million times of mini Big-Bangs. Physics motivation Fluctuation of the balance between charged and neutral $\pi$ is a possible probe to extract information at the chiral phase transition. (DCC scenario) Fluctuations of CMB inherited from early universe is observed at the later stage of the evolution. #### **Observables** # Change the region size and the location #### balance $$B(x) \equiv N_{\pi^{\pm}}(x) - 2N_{\pi^{0}}(x)$$ $$\approx N_{ch}(x) - N_{\gamma}(x)$$ $$where, x \equiv (\eta / 2^{j_{\eta}}, \phi / 2^{j_{\phi}})$$ $$\langle B(x) \rangle \equiv \langle N_{ch}(x) \rangle - \langle N_{\gamma}(x) \rangle$$ #### differential balance ←Offset values are canceled out. $$\delta B(x) \equiv \frac{B(x+dx) - B(x)}{\sigma_{\langle B(x)\rangle}}$$ differential maximum differential $$\delta B_{\max} \equiv \max \left| \delta B(x) \right|$$ **Unit is Standard Deviation!** # Wavelet algorism (two scale relation) -0.7 Level j-1: $2^{j-1}$ bins Level j: $2^{j}$ bins $\phi(x)$ X $$\phi(2x) = 1/\sqrt{2} \{ \phi(x) + \psi(x) \}$$ $$\phi(2x-1) = 1/\sqrt{2} \{ \phi(x) - \psi(x) \}$$ ## How to extract region? # Assuming only square shape (no diagonal components) #### **High resolution** #### Low resolution ### High energy cosmic ray experiment and PHENIX PH\*ENIX J. J. Lord and J. Iwai. Int. Conference on High Energy Physics, TX, 1992 #### PHENIX 7.26 standard deviation #### Au+Au $\sqrt{s_{NN}} = 200$ GeV at PHENIX - Using magnetic field-off - Charged Track Tracking detectors - Drift chamber - Pad chamber 1, 3 - BBC vertex - Photon Cluster Electro-magnetic calorimeter - Cluster shower shape - Time of flight - Charged particle veto by track - Charged particle veto by PC3 - Rigorous data quality assurance was necessary to guarantee detector stabilities #### Event sample and a normal event ~3,000 events accumulated ## Selected event samples Correlation between $N_{\rm ch}$ and $N_{\gamma}$ measured by PHENIX central arm #### Baseline fluctuations ## **PH\*ENIX** #### ■ Binomial sample Produce hit maps (2<sup>8</sup> x 2<sup>8</sup> bins in η-φ) from the accumulated positions of γ clusters and charged tracks respectively in real data to reproduce inefficient area of the detector as realistic as possible. Hit map East arm (Dch tracks: quality 31) Map for charged tracks Randomly distribute γ clusters and charged tracks to all η-φ space, but if there is no entry in the hit map, discard the cluster or track until # of accepted clusters and tracks coincide with those observed in a given real event. Map for γ clusters - Comparison of δ B<sub>max</sub> distribution between real data and binomial samples for each centrality. - black : real data - shaded : baselinefluctuation of binomialmade by hit map #### Determination of 5 % significance level Significance level defines degree of anomaly of an event compared to the corresponding binomial fluctuations. Analogy to background levels to invariant mass spectra. - 5% significance level was not determined from evens belonging to one centrality bin, but from event-by-event multiplicity set of N<sub>ch</sub> and N<sub>γ</sub>. - 5% significance level is to exclude 95% binomial fluctuation, which is made by hit map of real charged tracks and photon cluster position in the η-φ space. $\delta B_{max}$ distribution of 1000 binomial events for an observed event of $$(N_{ch}, N_{\gamma}) = (50,50).$$ 5% significance level limit ### Subtraction of baseline fluctuation PH\*ENIX in each subdivided area 14 Jan. 13, 2004 Tomoaki Nakamura - Hiroshima Univ. Event fraction corresponds to a probability that anomalous events occur and detected by our acceptance. Similar to a X-section of rare events. The number of events above 5% significance level on $\delta B_{max}$ **Event fraction =** The number of events per centrality bin # Event fraction above 5% significance level (per ~3000 events run range) ### <u>Summary</u> - We have developed a novel method to measure the inhomogeneity on the charge and neutral balance in the event-by-event basis. - Detector stabilities are now guaranteed. - The event fraction above 5% significance level as its upper limit shows monotonic raise as a function of Npart. However, the detector originated fluctuations might be still contained. - After complete understanding of the detector bias, elliptic flows, jets and Bose-Einstein effects in the event fraction will be evaluated in order to search for more exciting effects such as DCC.